

The R-Parity Violating MSSM at Colliders: Philosophy and Benchmarks

Jared A. Evans

jaredaevans@gmail.com

New High Energy Theory Center
Department of Physics
Rutgers University

J. Berger, JAE, J. Hirschauer, K. Kaadze, Y. Kats, A. Lath, M. Walker, L. Wang
(F. Garberson, A. Katz, D. Miller, B. Tweedie – Top RPV)

R -parity Violation (RPV) Motivation

- ▶ R -parity is **nice**: B and L conservation, DM candidate
- ▶ But R -parity is **unnecessary**: e.g., \mathcal{B} or \mathcal{L} only, other DM sector

R -parity Violation (RPV) Motivation

- ▶ R -parity is **nice**: B and L conservation, DM candidate
- ▶ But R -parity is **unnecessary**: e.g., \mathcal{B} or \mathcal{L} only, other DM sector

R -parity violation \Rightarrow LSP can decay

- ▶ Cascade decays without E_T
- ▶ 2-body, 3-body resonances (+ other objects), often in pairs
- ▶ Many, many final states: jets-only to multi-leptons
- ▶ Violation of lepton flavor universality
- ▶ Small couplings \Rightarrow decays can be displaced
- ▶ Very large couplings \Rightarrow possible to produce single superpartners

RPV Interactions

$$W = \frac{1}{2} \lambda_{ijk} L_i L_j E_k^c + \lambda'_{ijk} L_i Q_j D_k^c + \frac{1}{2} \lambda''_{ijk} U_i^c D_j^c D_k^c + \mu_i L_i H_u$$

i, j, k = generation indices

RPV Interactions

$$W = \frac{1}{2} \lambda_{ijk} L_i L_j E_k^c + \lambda'_{ijk} L_i Q_j D_k^c + \frac{1}{2} \lambda''_{ijk} U_i^c D_j^c D_k^c + \mu_i L_i H_u$$

i, j, k = generation indices

UDD

LQD

LLE

RPV Topologies

What is possible?

Two types of collider signatures:

1. {All Pair-Produced SUSY Topologies} \otimes {RPV LSP Decays}
2. {Single Production} \otimes {Decays} \otimes {All RPV LSP Decays}

RPV Topologies

What is possible?

Two types of collider signatures:

1. {All Pair-Produced SUSY Topologies} \otimes {RPV LSP Decays}
2. {Single Production} \otimes {Decays} \otimes {All RPV LSP Decays}

RPV Topologies

What is possible?

Two types of collider signatures:

1. {All Pair-Produced SUSY Topologies} \otimes {RPV LSP Decays}
2. {Single Production} \otimes {Decays} \otimes {All RPV LSP Decays}

RPV Topologies

What is possible?

Two types of collider signatures:

1. {All Pair-Produced SUSY Topologies} \otimes {RPV LSP Decays}
2. {Single Production} \otimes {Decays} \otimes {All RPV LSP Decays}

Single Coupling Dominance

RPV Topologies

What is motived?

Leptoquark, dijet and trijet pairs are simplest – most motivated?

RPV Topologies

What is motived?

Leptoquark, dijet and trijet pairs are simplest – most motivated?

	Gluino	~	1500 GeV
Naturalness \Rightarrow	Two Stops, One Sbottom	~ ~ ~	700 GeV
	Higgsino	~ ~ ~	300 GeV

Sleptons? Sneutrinos? Bino? Wino?

RPV Topologies

What is motivated?

Leptoquark, dijet and trijet pairs are simplest – most motivated?

	Gluino	$\backslash \swarrow \backslash \swarrow$	1500 GeV
Naturalness \Rightarrow	Two Stops, One Sbottom	$\backslash \swarrow \backslash \swarrow$	700 GeV
	Higgsino	$\backslash \swarrow \backslash \swarrow$	300 GeV

Sleptons? Sneutrinos? Bino? Wino?

RPV Topologies

What is motivated?

Leptoquark, dijet and trijet pairs are simplest – most motivated?

	Gluino	\approx	1500 GeV
Naturalness \Rightarrow	Two Stops, One Sbottom	$\approx\approx$	700 GeV
	Higgsino	$\approx\approx$	300 GeV

Sleptons? Sneutrinos? Bino? Wino?

Collider Reach

What can be said?

TOO MANY MODELS!!!

Collider Reach

What can be said?

TOO MANY MODELS!!!

Apply a “broad strokes” approach to assess reach ...

Collider Reach

What can be said?

TOO MANY MODELS!!!

Apply a “broad strokes” approach to assess reach ...

<i>LLE</i>	\Rightarrow	Many leptons & neutrinos	EASY
<i>LQD</i>	\Rightarrow	$\ell\ell, \ell\nu,$ or $\nu\nu$ + many jets	MEDIUM
<i>UDD</i>	\Rightarrow	No Leptons or \cancel{E}_T (unless up cascade)	HARD
<i>LH</i>	\Rightarrow	EW Bosons + \cancel{E}_T (like GMSB)	MEDIUM

Motivated Benchmark Models

by Naturalness, 3rd Generation Dominance and Variety of Final States

Coupling	Production	Final States	Search	Nat.	3G
LLE122	$\tilde{g}/\tilde{u} \rightarrow \tilde{B}$	$jj + \ell^+\ell^- \mu^+ \mu^- + E_T$	$M\ell$	X	X
	\tilde{W}	$\ell^+\ell^- \mu^+ \mu^- + E_T$	$M\ell$	X	X
LLE233	$\tilde{t} \rightarrow \tilde{H}$	$b\bar{b}\tau^+\tau^- \ell^+\ell^- + E_T$	$M\ell$	✓	✓
	\tilde{H}	$\tau^+\tau^- \ell^+\ell^- + E_T$	$M\ell$	✓	✓
LQD221	\tilde{g}	$\{\ell^\pm jj\} \{\ell^\pm jj\}$	SS ℓ	X	X
LQD321	$\tilde{t} \rightarrow \tilde{H}$	$\{b\{\tau^+ jj\}\} \{\bar{b}\{\tau^- jj\}\}$	OS τ	✓	✓
LQD232	$\tilde{g} \rightarrow \tilde{t}$	$t\bar{t}\{\mu^+ j\} \{\mu^- j\}$	$M\ell$	X	X
LQD333	\tilde{t}	$\{\tau^+ b\} \{\tau^- b\}$	LQ	✓	✓
UDD212	\tilde{g}	$\{jjj\} \{jjj\}$	Trijet	X	X
	$\tilde{t} \rightarrow \tilde{B}$	$t\bar{t}\{jjj\} \{jjj\}$	$\ell + n \text{ jets}$	✓	X
UDD312	\tilde{t}	$\{jj\} \{jj\}$	Dijet Pairs	✓	X
UDD323	$\tilde{t} \rightarrow \tilde{H}$	$bb\{bbj\} \{bbj\}$	$b\text{-jets}$	✓	✓
LH3	\tilde{H}	$W^+ W^- \tau^+ \tau^-$	$M\ell$	✓	✓

Nat. – A “natural” topology, i.e. stops and higgsinos

3G – RPV coupling compatible with a 3rd generation dominant ansatz

- ▶ All scans chosen to be linear in mass – others in ratio

Multi-lepton

Coupling	Production	Final States	Nat.	3G
LLE122	$\tilde{g}/\tilde{u} \rightarrow \tilde{B}$	$jj + \ell^+\ell^-\mu^+\mu^- + \cancel{E}_T$	X	X
	\tilde{W}	$\ell^+\ell^-\mu^+\mu^- + \cancel{E}_T$	X	X
LLE233	$\tilde{t} \rightarrow \tilde{H}$	$b\bar{b}\tau^+\tau^-\ell^+\ell^- + \cancel{E}_T$	\checkmark	\checkmark
	\tilde{H}	$\tau^+\tau^-\ell^+\ell^- + \cancel{E}_T$	\checkmark	\checkmark
LQD232	$\tilde{g} \rightarrow \tilde{t}$	$t\bar{t}\{\mu^+j\}\{\mu^-j\}$	X	X
LH3	\tilde{H}	$W^+W^-\tau^+\tau^-$	\checkmark	\checkmark

- ▶ Multi-leptons \Rightarrow excellent for LLE, LH or some LQD signatures
- ▶ Several signal benchmarks – but one search

Resonances

Coupling	Production	Final States	Search	Nat.	3G
$LQD221$	\tilde{g}	$\{\ell^\pm jj\} \{\ell^\pm jj\}$	$SS\ell$	X	X
$LQD333$	\tilde{t}	$\{\tau^+ b\} \{\tau^- b\}$	LQ	\checkmark	\checkmark
$UDD212$	\tilde{g} $\tilde{t} \rightarrow \tilde{B}$	$\{jjj\} \{jjj\}$ $t\bar{t}\{jjj\} \{jjj\}$	Trijet $\ell + n$ jets	X \checkmark	X X
$UDD312$	\tilde{t}	$\{jj\} \{jj\}$	Dijet Pairs	\checkmark	X

- ▶ LQD and UDD often have no $\cancel{E}_T \Rightarrow$ Resonances
- ▶ A few 7 and 8 TeV searches exist – difficult to reinterpret
 - ▶ Limits on $\tilde{g} \rightarrow \tilde{B} \rightarrow \{jjj\}$ or $\tilde{g} \rightarrow \tilde{t} \rightarrow \{jj\}$?
 - ▶ Include other objects ($\tilde{g} \rightarrow \tilde{t} t \rightarrow t\{jj\}$)
 - ▶ b -tagged, e.g. $\{jb\}$ and $\{jbb\}$

??? – top-like

Coupling	Production	Final States	Search	Nat.	3G
<i>LQD321</i>	$\tilde{t} \rightarrow \tilde{H}$	$\{b\{\tau^+ jj\}\} \{\bar{b}\{\tau^- jj\}\}$	OS τ	✓	✓
<i>UDD212</i>	$\tilde{t} \rightarrow \tilde{B}$	$t\bar{t}\{jjj\}\{jjj\}$	$\ell + n$ jets	✓	✗
<i>UDD323</i>	$\tilde{t} \rightarrow \tilde{H}$	$bb\{bbj\}\{bbj\}$	b -jets	✓	✓

- ▶ Forget about LHC future...

??? – top-like

Coupling	Production	Final States	Search	Nat.	3G
<i>LQD321</i>	$\tilde{t} \rightarrow \tilde{H}$	$\{b\{\tau^+ jj\}\} \{\bar{b}\{\tau^- jj\}\}$	OS τ	✓	✓
<i>UDD212</i>	$\tilde{t} \rightarrow \tilde{B}$	$t\bar{t}\{jjj\}\{jjj\}$	$\ell + n$ jets	✓	✗
<i>UDD323</i>	$\tilde{t} \rightarrow \tilde{H}$	$bb\{bbj\}\{bbj\}$	b -jets	✓	✓

- ▶ Forget about LHC future...
- ▶ No LHC searches cover these well-motivated scenarios!!!
- ▶ Completely natural topologies!
- ▶ Have top-like final states (top + X backgrounds)

Summary

- ▶ RPV can be hiding natural topologies
- ▶ Many RPV benchmarks for Snowmass
 - ▶ Many, many more possible RPV signatures
 - ▶ Want to study them? Great!
- ▶ Many motivated signatures still not explored at 8 TeV!
 - ▶ Notably, anything displaced
- ▶ Background studies are in process
- ▶ More volunteers wanted!